High-Performance Throughput Tuning/Measurements #### Davide Salomoni & Steffen Luitz Presented at the PPDG Collaboration Meeting, Argonne National Lab, July 13-14, 2000 http://www.slac.stanford.edu/grp/scs/net/talk/High_Perf_PPDG_Jul2000.ppt ## The Goals - In the framework of the Particle Physics Data Grid (PPDG) project, to demonstrate WAN I/O transfer at a rate of 100+ MB/sec - Using the NTON test-bed network between SLAC and Caltech - Also, try to assess actual performance of high-speed NICs - For internal capacity planning - I To validate use as high-speed sniffers? - Question #1: in the first place, what do we need / how is it possible to achieve 100 MB/s on the LAN? - Question #2: what about the WAN? ### Local Tests: Results - The tool used to check TCP and UDP throughput is *iperf*: - http://dast.nlanr.net/Projects/Iperf/release.html - Performance of Sun Enterprise HW (220, 420/450, 4500) and of Sun GE cards is rather shabby - Solaris (2.6/8) also seems to be not too performing - Linux (especially the latest kernel, 2.3.x) quite outperformed everything else even with just 2 PIII 533 MHz processors 5 #### **NTON Tests** - Still ongoing... but: - I Current setup has a 6-CPU Sun E4500 w/Solaris and a Dual-Pentium III 533 w/Linux on the SLAC side (with a Cisco 12000 doing the WAN routing), and a Dual-Pentium III 833 w/WindowsNT and 2 Fore Systems OC-12 ATM interfaces on the Caltech side; - Using a single OC-12 from Caltech to the SLAC E4500, got ~320 Mbit/s; with two OC-12, got ~600 Mbps; we are working and try to understand how to go higher (large number of retransmits, CPU load quite high on the Caltech side). ## Results from LAN tests - Thruput CPU limited (tried with 2 GE interfaces) - 2*533MHz PIII TCP thruput < 770Mbps - For good performance need to tune: - Multi-streams important - Need window size optimization Window = bandwidth * RTT - With UDP PIII/2 * 553MHz cpu can drive: - 1200Mbps with 2 GE & 100% CPU util. & MTU 1500Bytes - 1500Mbps with 2 GE & 50% CPU util. & 9000Byte jumbo frames - BUT heavy loss on receiver side after 400Mbps - Sun/Solaris disappointing vs. Linux | N | Measured WAN thruput | | | | | | |---|----------------------|-------------|-----------------------------|---------------------------------|---------------------------------|--| | | SLAC to | RTT ms. | Window
size
kBytes | Bottleneck
bandwidth
Mbps | Meas.
TCP
thruput
Mbps | | | | SLAC | 0.225
ms | 300 kB | 1000M | 700M | | | | San
Diego | 17 ms | 64 kB | 30 M | 30 M | | | | CERN | 177 ms | 270 kB
(theory
600kB) | 27 M | 25 M | | | | Italy | 330 ms | 60 kB | 1.5 M* | 1.5 M | | | [| Lyon, Fr | 190 ms | 140 kB | 6 M | 4.5 M ₁₁ | | ## Compression - Bbftp tool from Gilles Farrache, IN2P3 - 10 streams SLAC > Lyon got about 38Mbps - | CPU power is important - The best a Sun E4500 with 4 CPUs @336Mhz could do was 13.6Mbps with 5 streams, more streams go slower (e.g. 10 7.4Mbps) - 38 Mbps was done on 64 400MHz CPU Sun E10000 - The compression ratio is typically of the order of 2 to 3 for BaBar Objectivity databases, so the actual data rate gets boosted to 27.2-40.8 Mbps (E4500) or 76-114 Mbps (E10000) 13 ## WAN conclusions - High FTP performance across WAN links is possible - Have got 350GBytes SLAC>IN2P3 in 5 days - OS must support big windows selectable at application level - Loss is important in particular interval between losses - We can saturate links, need reverse QoSNeed to notify people today - Compression looks promising - Still struggling with NTON - For more see: - http://www.psc.edu/networking/perf_tune.html - http://www.slac.stanford.edu/comp/net/wan-mon/slac-cern.html http://www.slac.stanford.edu/~salomoni/perftest/